MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MA 123921 FABRICATION STUDIES OF TERNARY RARE EARTH SULFIDES FOR INFRARED APPLICATIONS RESEARCH DIVISION LEXINGTON, MA 02173 **MAY 1982** FINAL TECHNICAL REPORT for Period 1 June 1980 to 31 December 1981 Prepared for OFFICE OF NAVAL RESEARCH 800 N. Quincy Street Arlington, VA 22217 SELECTE JAN 28 1983 E DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 83 01 28 026 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |---|---|--|--|--|--| | 1. REPORT NUMBER 2. 907 ACRESSION NO. | READ INSTRUCTIONS BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | | | | | | S. TYPE OF REPORT & PERIOD COVERED | | | | | | 4. TITLE (and Subtitle) FABRICATION STUDIES OF TERNARY RARE | Final Technical | | | | | | EARTH SULFIDES FOR INFRARED | 1 June 1980-31 December 1981 | | | | | | APPLICATIONS | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(e) | S-3061 B. CONTRACT OR GRANT NUMBER(#) | | | | | | Kenneth J. Saunders | N00014-80-C-0430 | | | | | | Richard L. Gentilman | 1400014-80-6-0430 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10 BROCHAM ELEMENT BROJECT TASK | | | | | | Raytheon Company | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Research Division | | | | | | | Lexington, MA 02173 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | Office of Naval Research | May 1982 | | | | | | Department of the Navy Arlington, VA 22217 | 13. NUMBER OF PAGES | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | UNCLASSIFIED | | | | | | | 15#. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | 1 | | | | | | APPROVED FOR PUBLIC RELEASE DISTRIPUTION UNE INITED | | | | | | | 17. DISTRIBUTION ST. SENT (of separact entered in Block 20, if different from | | | | | | | 18. SUPPLEMENTARY TES | | | | | | | | <u> </u> | | | | | | 19. KEY WORDS (Continue on reverse side it necessary and identity by block number, Infrared Windows/Domes Sintering | , | | | | | | Erosion Resistant Materials Hot Isostati | c Pressing | | | | | | Ternary Rare Earth Sulfides Single Crys | ital Growth | | | | | | Coprecipitation Vapor Phase Powder Synthesis | e Transport | | | | | | A process has been developed for fabricating transparent CaLa ₂ S ₁₁ . The key aspect of the process is the synthesis of essentially phase pure CaLa ₂ S ₁₂ powder. This powder is readily sinterable to 95-98 percent density and can subsequently be made transparent by hot isostatic pressing. In-line transmittances of 50, 54, and 56 percent were achieved at 5, 10, and 16 μm for 0.3 mm sample thickness. Absorption coefficients as low as 9 cm ⁻¹ at 12 μm were measured. | | | | | | | · · | 77 - 1 to 4 - 2 | | | | | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|--|--|--|--| | 1. REPORT NUMBER 2. GOVT ACGESSION NO. | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | FABRICATION STUDIES OF TERNARY RARE | Final Technical | | | | | EARTH SULFIDES FOR INFRARED | 1 June 1980-31 December 1981 | | | | | APPLICATIONS | 6. PERFORMING ORG. REPORT NUMBER S-3061 | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | | | | Kenneth J. Saunders | N00014-80-C-0430 | | | | | Richard L. Gentilman | 1100014 00 € 0430 | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Raytheon Company | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Research Division | | | | | | Lexington, MA 02173 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | Office of Naval Research | May 1982 | | | | | Department of the Navy | 13. NUMBER OF PAGES | | | | | Arlington, VA 22217 | 15 | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | L UNULASSIERO | | | | | | 154. DECLASSIFICATION DOWNGRADING | | | | | | SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | • | | | | | | | | | | | APPROTED FOR PUBLIC | Der at on | | | | | DISTRIBUTION ULL INI | TED | | | | | 17. DISTRIBUTION ST. 4ENT (of ' - ebetract entered in Block 20, if different fro | | | | | | | | | | | | | | | | | | | ł | | | | | 18. SUPPLEMENTARY FES | | | | | | 16. SUFFLEMENTARY 125 | | | | | | | | | | | | | ľ | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | Infrared Windows/Domes Sintering Erosion Resistant Materials Hot Isostation | r Pressing | | | | | Ternary Rare Earth Sulfides Single Crys | | | | | | Coprecipitation Vapor Phase | | | | | | \ Powder Synthesis | · | | | | | 20. ASTRACT (Continue on reverse side if necessary and identify by block number) | Cala S. The I | | | | | A process has been developed for fabricating transparent CaLa ₂ S ₄ . The key | | | | | | aspect of the process is the synthesis of essentially phase pure CaLa_S_ powder. This powder is readily sinterable to 95-98 percent density and can subsequently | | | | | | be made transparent by hot isostatic pressing. In- | | | | | | and 56 percent were achieved at 5, 10, and 16 µm | for 0.3 mm sample thickness. | | | | | Absorption coefficients as low as 9 cm at 12 µm w | ere measured. | | | | | • | | | | | | , | 1. | | | | #### **FOREWORD** This report was prepared by Raytheon Company, Research Division, Lexington, Mass., under Contract No. N00014-80-C-0430, entitled, "Fabrication Studies of Ternary Rare Earth Sulfides for Infrared Applications." This work was administered under the direction of the Office of Naval Research, Arlington, VA. Lt. Cmdr. Wayne Savage and Dr. Robert C. Pohanka were the project monitors. At Raytheon Research Division, this work was performed in the Advanced Materials Department. Mr. Kenneth J. Saunders was in charge of the experimental work. Dr. Richard L. Gentilman was the Program Manager. The authors would like to take this opportunity to thank Mr. Joe Medici and Mr. Jerry Aucoin for their competent technical assistance and enthusiasm throughout the course of the project. The authors are grateful for the assistance of Ms. M. Ridge in preparing this manuscript as well as the quarterly reports. During the course of this investigation the authors benefitted greatly from technical discussions with Dr. J. Pappis, Manager of the Advanced Materials Department, and Dr. P. Miles of Raytheon Missile Systems Division, who originally suggested this project. This Final Technical report covers work performed during the period 1 June 1980 to 31 December 1981. This report was given the Raytheon internal number S-3061. Tate council of the c # TABLE OF CONTENTS | | | | Page | |-------|------|--|------| | 1.0 | INTR | ODUCTION AND SUMMARY | . 1 | | 2.0 | EXPE | RIMENTAL PROCEDURE | . 3 | | | 2.1 | Powder Synthesis and Consolidation | . 3 | | | 2.2 | Single Crystal Growth | . 3 | | | 2.3 | X-Ray Diffraction | . 3 | | | 2.4 | Bulk Density | . 5 | | | 2.5 | Transmittance | . 5 | | 3.0 | RESU | LTS AND DISCUSSION | . 6 | | | 3.1 | Bulk Density | . 6 | | | 3.2 | X-Ray Diffraction and Microstructure Development | . 6 | | | 3.3 | Transmittance | . 6 | | 4.0 | CONC | CLUSIONS | . 14 | | RFFFR | ENCE | 3 | . 15 | # 1.0 INTRODUCTION AND SUMMARY Calcium lanthanum sulfide ($CaLa_2S_4$) in particular and other ternary rare earth (TRE) sulfides in general have been shown to have the potential to meet future needs for more durable infrared window and dome materials for the 8-14 micrometer wavelength band. The specific applications of interest are large-size windows for FLIR systems aboard high speed aircraft or hemispherical domes for air-to-surface IR guided missiles such as Maverick. In both types of systems, the strength and hardness of $CaLa_2S_4$ and its intrinsic transmittance in the 10-12 micrometer wavelength regime represent marked potential for improved system performance relative to currently used materials such as germanium or zinc sulfide. Reported herein are the results of studies conducted over a period of nineteen months at Raytheon Research Division under ONR Contract N00014-80-C-0430. This program has yielded considerable progress toward establishing a fabrication process for CaLa_2S_4 windows and domes. Transparent samples with good optical imaging characteristics and no apparent impurity absorption bands between the intrinsic absorption edges have been produced. All fabrication process steps, including powder synthesis, powder consolidation, sintering, hot isostatic pressing, optical polishing, and sample characterization were conducted in-house. A primary consideration was that the processes developed be cost effective and readily scaleable for manufacturing full size hardware. The initial thrust of the program involved single crystal growth by vapor transport. The objective was to achieve small, high purity, theoretically dense crystals for optical property characterization. However, at approximately that point in time, the basic infrared transparency and usefulness of CaLa₂S₄ was confirmed by W. B. White et al. ¹ at the Pennsylvania State University. The initial crystal growth experiments were therefore discontinued with the concurrence of ONR because such techniques are not considered practical for fabricating windows or domes. Thereafter, the majority of the experimental work concerned powder synthesis, sintering, and hot isostatic pressing studies. High purity, essentially phase-pure, and readily sinterable $\operatorname{CaLa_2S_4}$ powders were achieved by coprecipitating Ca and La carbonates from a mixed nitrate solution. The resulting carbonates were found to be intimately mixed and readily sulfurized in flowing $\operatorname{H_2S}$ at elevated temperature to yield $\operatorname{CaLa_2S_4}$ powder. The $CaLa_2S_4$ powders were consolidated isostatically and then sintered in flowing H_2S . Densities between 81 and 98 percent of theoretical were achieved. The sintered samples were further processed by hot isostatic pressing (HIP) in argon at up to 190 MPa (27,000 psi). Some resulting samples had densities greater than 99.5 percent and were optically transparent with good imaging characteristics. In-line optical transmittances as high as 50, 54, and 56 percent were achieved at 5, 10, and 16 μ m for 0.3 mm sample thickness. Absorption coefficients as low as 9 cm⁻¹ at 12 μ m were measured. ## 2.0 EXPERIMENTAL PROCEDURE # 2.1 Powder Synthesis and Consolidation An intimate mixture of Ca and La carbonates was formed by co-precipitation. Initially, the metal ion nitrates were dissolved in water. Then a solution of ammonium carbonate was added to the nitrate solution to precipitate out Ca and La carbonates. The resulting fluffy, white powder was filtered and dried. The carbonates were sulfurized in an $\rm H_2S$ atmosphere at 950-1050 C for up to 2 days to form the ternary sulfide. The CaLa₂S₄ powder was then isostatically cold-pressed into a 3/4 inch diameter by 3/16 inch thick compact at 170 MPa (25,000 psi). Sintering studies of the compacts were conducted at temperatures from 1050-1700 C for times up to 16 hours in an $\rm H_2S$ atmosphere. To eliminate residual porosity, the compacts were hot isostatically pressed at 1000 C for several hours at pressures from 68 to 190MPa (10,000 to 27,000 psi). Figure 1 gives a schematic outline of the overall process of making $CaLa_{7}S_{11}$. This could be applied to other ternary sulfide systems. # 2.2 Single Cyrstal Growth CaLa $_2$ S $_4$ in single crystal form would be ideal for measuring intrinsic optical and mechanical properties. As reported previously, the vapor transport approach to growing single crystals had limited success. These results coupled with the continued progress in producing transparent CaLa $_2$ S $_4$ by powder processing led to a de-emphasis of the single crystal growth work. # 2.3 X-Ray Diffraction Fabricated CaLa₂S₄ powders were routinely analyzed by X-ray diffraction. Model XRD5, General Electric Co. # PROCESSING OF TERNARY SULFIDES Figure 1. Flow chart of ternary sulfide fabrication. This was done primarily to determine whether the carbonate powder was completely sulfurized and to check for the presence of binary sulfides. ## 2.4 Bulk Density Bulk density was measured on sintered and HIPped samples by the liquid immersion technique using toluene. Percent of theoretical density was then calculated based on a theoretical density of 4.5252 gm/cc. ### 2.5 Transmittance Selected samples were sectioned for in-line transmittance measurements using an infrared spectrophotometer. * In some cases two different thicknesses were run in order to calculate the absorption coefficient given by $$\alpha_{\mathbf{w}} = \frac{-\ln\left(\frac{\mathbf{T}_2}{\mathbf{T}_1}\right)}{\mathbf{t}_2 - \mathbf{t}_1}$$ where, $\alpha_{\rm w}$ = absorption coefficient in cm⁻¹ at wavelength w T₁, T₂ = transmittance of samples 1 and 2 t₁, t₂ = thickness in cm of samples 1 and 2. ^{*}Model 580B, Perkin-Elmer, Norwalk, CT. # 3.0 RESULTS AND DISCUSSION #### 3.1 Bulk Density Bulk densities ranged from 81 to 98% for sintered samples and 82-100% for HIPped samples. These results helped in optimizing the sintering parameters required to reach the state where all pores of the compact are essentially closed. Theoretical studies by Budworth³ indicate that the pores in any sintered compact close at a total porosity of about 9%. This suggests that when a sintered compact reaches 91% or more of theoretical density, the residual porosity could be removed by hot isostatic pressing without requiring that samples be encapsulated. The bulk densities resulting from various sintering and HIPping trements are summarized in Table 1. ## 3.2 X-Ray Diffraction and Microstructure Development Figure 2a and b illustrate typical X-ray patterns of CaLa₂S₄ with and without evidence of CaS presence. The technique itself is limited in that it only identifies phases having concentrations of several percent or more. Evidence of second-phase CaS, not detected by X-ray diffraction is seen, however, by microprobe analysis in some processed samples as shown in Figure 3. Figure 4a and b show microstructure development before and after HIPping. The as-sintered density of 95% increased to 99.6% after HIPping with virtually no grain growth. #### 3.3 Transmittance Figure 5 shows the optimum transmittance results of CaLa₂S₄ developed during the contract period of this report. Table 2 lists the absorption coefficient as a function of wavelength for the same material. Based on the microstructure studies, the presence of second phase CaS appears to be the primary limitation on transmittance of the samples fabricated in this program. [Following the completion of this program, process development was continued at Raytheon under internal funding. The transmittance of CaLa $_2$ S $_4$ was increased to 62 percent at 11 μ m for a 1.2 mm thick samples and 76 percent at 16 μ m for a 0.3 mm sample. The absorption coefficient at 10 μ m was reduced to 2 cm $^{-1}$.] TABLE 1 BULK DENSITIES OF CaLa 2 AFTER VARIOUS SINTERING AND HIPPING TREATMENTS | SINTERING | | | HIPPING | | | | | |---------------|--------------|--------------|-------------------------------|--------------|--------------|--------------------|-------------------------------| | Sample
No. | Temp
(°C) | Time
(hr) | Theoretical
Density
(%) | Temp
(°C) | Time
(hr) | Pressure
(kpsi) | Theoretical
Density
(%) | | 1-3 | 1700 | 2 | 94.6 | 990 | 3 | 27.5 | 95.5 | | | | | | 1450 | 2 | 27.5 | 98.6 | | 2-8 | 1550 | 16 | 95.9 | 1450 | 2 | 27.5 | 98.4 | | 2-10 | 1450 | 16 | 93.9 | 990 | 3 | 26.0 | 99. 3 | | 3-11 | 1450 | 16 | 96.5 | 990 | 3 | 26.0 | 99.5 | | 3-16 | 1250 | 16 | 96.1 | 990 | 3 | 26.0 | 99. 2 | | 3-20 | 1150 | 16 | 95.0 | 990 | 3 | 26.0 | 99.4 | | 3-22 | 1050 | 16 | 81.1 | 990 | 3 | 26.0 | 81.9 | | 3-24 | 1050 | 16 | 92.4 | 990 | 3 | 26.0 | 99. 3 | | | | L | L | 1 | | | l | Figure 2. X-ray diffraction patterns of CaLa₂S₄ showing (a) evidence of CaS and b) no evidence of CaS. PBN-82-595 Figure 3. Microstructure of HIPped CaLa₂S₄ showing presence of CaS. AFTER H.I.P. Figure 4. Microstructure development of CaLa₂S₄ before and after HIPping. Figure 5. Transmittance results for CaLa $_{2}$ Sy at thicknesses of 0.028 and 0.127 cm. ABSORPTION COEFFICIENT AS A FUNCTION OF WAVELENGTH FOR CaLa 254 TABLE 2 | Wavelength
(μm) | Wavenumber
(cm ⁻¹) | % T ₁
0.028 cm thick
(0.011 in.) | % T ₂
0.127 cm thick
(0.050 in.) | Absorption
Coefficient
(cm ⁻¹) | |--------------------|-----------------------------------|---|---|--| | 4 | 2500 | 50 | 17 | 11 | | 6 | 1667 | 51 | 18 | 11 | | 8 | 1250 | 52 | 20 | 10 | | 10 | 1000 | 54 | 21 | 10 | | 12 | 833 | 56 | 23 | 9 | | 14 | 714 | 56 | 23 | 9 | | 16 | 625 | 56 | 21 | 10 | | | | | | | ## 4.0 CONCLUSIONS - 1. Nominally phase-pure CaLa₂S₄ was produced by co-precipitation and sulfurization. - 2. CaLa₂S_{μ} powder produced was readily sintered to a closed-pore state (\geq 91% density). - 3. Sintered samples were subsequently hot isostatically pressed to essentially theoretical density with no evidence of grain growth. - 4. HIPped CaLa $_2$ S $_4$ samples were highly transparent with up to 56 percent transmittance at 16 μ m for a 0.3 mm thick sample. - 5. Further process improvement is required in the fabrication of powders of controlled compositions. In addition, continued optimization of consolidation parameters is required. These parameters include sintering temperature and time and HIPping temperature, time, and pressure. #### RERERENCES - 1. W. B. White, "Advanced Optical Ceramics, Phase II," p. 111, Annual Report, June 1, 1979-May 31, 1980. Contract No. N00014-78-C-0466. - 2. R. W. Tustison, "Fabrication Studies of Ternary Rare Earth Sulfides for Infrared Applications," Final Report 1 June 1980-31 May 1981, Contract No. N00014-80-C-0430. - 3. D. W. Budworth, "Theory of Pore Closure During Sintering," Trans. Brit. Ceram. Soc. 69, 29-31 (1970). #### Contract No. N00014-80-C-6430 #### DISTRIBUTION Office of Naval Research Department of the Navy 800 N. Quincy St. Arlington VA 22217 ATTN: Code 471 Code 102 Code 470 Code 210 Code 260 Naval Research Laboratory Washington DC 20375 ATTN: Code 6000 Code 6100 Code 6300 Code 6360 Code 2627 Naval Air Development Center Code 606 Warminster PA 18964 Naval Missile Center Materials Consultant Code 3312-1 Point Magu CA 92041 Naval Weapons Center China Lake CA 93555 ATTN: Library Naval Air Systems Command Washington DC 20360 ATTN: Code 52031 Code 52032 Code 360 Naval Sea Systems Command Washington DC 20362 ATTN: Code 62R41 Code 62Z41 Code 62Z3 Code PMS-400M Army Material and Mechanics Research Center Watertown MA 02172 ATTN: Research Programs Office Air Force Office of Scientific Research Building 410 Bolling Air Force Base Washington DC 20332 ATTN: Chemical Science Directorate Electronics & Solid State Sciences Directorate Air Force Materials Laboratory Wright-Patterson AFB Dayton OH 45433 Dr. H. E. Bennett Naval Weapons Center Code 3818 China Lake CA 93555 Dr. R. Pohanka Office of Naval Research 800 N. Quincy St. Arlington VA 22217 Mr. David Fisher Air Force Materials Laboratory Wright Patterson AFB OH 45433 ATTN: AFWAL/LPO M. Kinna Code SEA 62R4 Naval Sea Systems Command Washington DC 20362 W. L. Knecht AFWAL/MLPO Wright Patterson AFB OH 45433 Dr. E. Kuhl AFML/LPO WPAFB Dayton OH 45433 Mr. Ken Letson Redstone Arsenal Huntsville AL 35809 J. W. Malloy Air 03 Naval Air Systems Command Washington DC 20361 Dr. J. W. McCauley Army Materials & Mechanics Research Center Watertown MA 02172 W. T. Messick Naval Surface Weapons Center White Oak Silver Spring MD 20910 Dr. S. Musikant General Electric Co - RESD 3198 Chestnut Street Philadelphia PA 19101 Dr. W. White Materials Research Laboratory The Pennsylvania State University University Park PA 11802 Mr. R. Rice Naval Research Laboratory Code 6360 Washington DC 20375 D. Roy Coors-Porcelain Company 600 Ninth Street Golden CO 80401 Dr. A. Schnitzler Naval Research Laboratory Code 5550 Washington DC 20375 Director Materials Sciences Defense Advanced Research Project Agency 1400 Wilson Boulevard Arlington VA 22209 Director U.S. Army Electronics R&D Command Night Vision & Electro-Optics Lab ATTN: DELNV-SED Fort Oir VA 22060